
A Phenomenological Exploration
of the Experiences of
Dual-Career Lesbian and Gay Couples
Leslie W. O'Ryan and William P. McFarland

•Dual-career lesbian and gay couples face unique struggles as they encounter relational and workplace discrimination.
This phenomenological study explored how relationship and career intersect for lesbian and gay couples. Three themes
emerged that described how couples successfully blended relationship and career: planfulness, creating positive so-
cial networks, and shifting from marginalization to consolidation and integration. The implications of these results are
discussed regarding practice and research.

A central model for career counseling has been the trait and
factor approach with its emphasis on matching people and work.
Zunker (2006) noted that this approach severely limits factors
that can be considered in an individual's career. He emphasized
the need for career counseling to integrate personal and career
concerns. As a result, contemporary career counselors have
incorporated a broader developmental framework.

Similarly, Niles and Hards-Bowlsbey (2005) encouraged career
practitioners in the 21 st century to empower clients by integrating
the meaning of their life experiences into appropriate occupational
and life choices. Croteau and Hedstrom (1993) suggested that
effective career counselors consider the complexities of a client's
whole life. This holistic paradigm of career counseling is shared
by increasing numbers of counseling professionals (Gelso & Fretz,
2001; Schultheiss, 2000; Sharf, 2006; Zunker, 2006).

As much as the nature of career counseling has changed, so
has the concept of family. Stoltz-Loike (1992) indicated that the
prevalent pattern of family life has shifted from the single-earner
couple to the dual-earner couple. By 1992, there were more than
3 million dual-career couples in the United States, and that fig-
ure has steadily increased. This population faces conflict based
on changing roles, limited resources, and a desire to maintain
high standards for career satisfaction, while striving for quality
family relationships (Spiker-Miller & Kees, 1995).

A current trend in career counseling stresses the importance
of understanding the needs of minority clients. This view
has been extended to include the role of sexual orientation
(Herr, Cramer, & Niles, 2004; Sharf, 2006; Zunker, 2006).
Lonborg and Phillips (1996) and Pope (1995) recommended
that researchers examine dual-career and multiple-role issues
for lesbian, gay, and bisexual people.

•Dual-Career Couples
Stoltz-Loike (1992) found that both members of dual-career
couples were highly committed to their careers and viewed

work as essential to their sense of self. Dual-career couples view
employment as part of a career path that progressively involves
greater responsibility, power, and fmancial remuneration.

The number of dual-career couples in the workforce rep-
resents approximately 60% to 70% of current employees in
major U.S. corporations, and this percentage is expected to
rise to 80% within a decade (Johnson, 1990). Therapists who
work with couples have reported that nearly one third of those
cases involve issues associated with work-family balance
(Haddock & Bowling, 2002).

Dual-career couples represent a large segment of the U.S.
workforce. Research focusing on work-family conflict as-
sumes that maternal employment is associated with stress,
overload, and negative outcomes for families (Haddock &
Rattenborg, 2003). Marshall and Bamett (1993) labeled this
perspective the scarcity hypothesis, noting that additional
responsibilities create tension and overload for dual-career
couples because the sum of human time and energy is finite.
Coimselors who hold this perspective focus their interven-
tions primarily on the interpersonal problems experienced by
these couples as they struggle to balance demands between
work and family.

A second perspective on dual-career couples is the expan-
sion hypothesis, which suggests that one role, either relation-
ship or work, can serve as a buffer for stress in the other role
(Bamett & Marshall, 1992; Bamett, Marshall, & Sayer, 1992;
Zimmerman, Haddock, Current, & Ziemba, 2003). Conflicts
become opportunities to increase intimacy and strengthen the
relationship. Benefits derived from multiple responsibilities
are used to counterbalance the costs of managing those roles
(Haddock & Rattenborg, 2003).

Work is an important aspect of the multidimensional roles
that define human development because it is embedded within
all other aspects of a person's life (Jepsen, 1990). Super's
(1990) Role Salience Model highlighted the multidimen-
sional nature of life-span development. Few studies have been

Leslie W. O'Ryan and William P. iVIcFarland, both at Counselor Education Department, Western Illinois University. Correspondence
concerning the qualitative inquiry of this article should be addressed to Leslie W. O'Ryan, Counselor Education Department, Western
Illinois University, 3561 60th Street, Moline, IL 61265 (e-mail: LW-O-Ryan@wiu.edu). Correspondence concerning dual-career issues
of lesbian and gay couples from this article should be addressed to Wiiliam P. McFarland, Counselor Education Department, Western
Illinois University, 3561 60th Street, iVIoline, IL 61265 (e-mail: WP-McFarland@wiu.edu).

© 2010 by the American Counseling Association. All rights reserved.

Journal ofCounselingôi Development • Winter 2010 • Voiume 88 71

O'Ryan & McFarland

designed that identify the costs and benefits for dual-career
lesbian and gay couples.

•Career Counseling for
Lesbians and Gay Men

Patterson (1995) found that national survey data suggest that
between 7 and 15 million Americans have exclusive same-sex
attractions. He concluded that at least 50 million Americans
are most likely either attracted to the same sex or have a
family member who is. Career counseling is important for
lesbian and gay individuals because it can improve the quality
of their lives (Hetherington, Hillerbrand, & Etringer, 1989).
Furthermore, many lesbian and gay individuals recognize the
interdependence of relationship and career in identity develop-
ment (Browning, Reynolds, & Dworkin, 1991).

Descriptive and explanatory studies are usefial for examin-
ing the career development of special populations. This ap-
proach extends prior research by involving individual factors
common to sexual orientation and includes factors unique to
being lesbian or gay (Croteau & Hedstrom, 1993). Pope (1996)
encouraged counselors to acquire knowledge of the special
career development needs of lesbian and gay clients to more
effectively serve this population, including the application
of an identify development model (Pope, 1995). Croteau and
Thiel (1993) believed that career counselors must explicitly
affirm and enhance lesbian and gay identity development
within the context of career counseling.

The importance of attending to the realities of antilesbian
and antigay stigma in the workplace has been emphasized
(Croteau & Thiel, 1993). Croteau (1996) concluded that
discrimination was pervasive in the workplace experiences
of this population. Eight forms of work discrimination have
been identified by Chung (2001) on the basis of personal at-
tributes that are irrelevant to job performance and result in
negative treatment of workers or job applicants. Discrimina-
tion has significant ramifications for dual-career lesbian and
gay couples because it has considerable infiuence on career
development and decision making.

•Counseling for Dual-Career
Lesbian and Gay Couples

It is estimated that between 45% and 80% of lesbians and 40%
and 60% of gay men are in romantic relationships (Peplau,
Veniegas, & Campbell, 1996). Sperry (1993) noted that the
nimiber of dual-career lesbian and gay couples will increase.
Mock and Cornelius (2003) found that "studying same-sex
couples is important to understand diversify among couples
and families as they face the challenges of family and work
in modem life" (p. 275).

Dual-career lesbian and gay couples share common rela-
tionship and career experiences with dual-career heterosexual
couples, such as time management, multiple roles, and divi-

sion of labor (Mock & Cornelius, 2003; Zimmerman et al.,
2003). Nevertheless, lesbian and gay couples encounter ad-
ditional issues, such as workplace homophobia, whether to
openly acknowledge the relationship, how to characterize the
couple's relationship, how to introduce one's partner, and how
to deal with social events (Hetherington & Orzek, 1989).

Pope (1995) noted that the most recommended intervention
for both lesbian and gay couples was to work on dual-career
issues with both individuals in a relationship. Despite these
initial research findings, a gap remains in the professional
career counseling literature regarding this population. Quali-
tative research that reveals approaches and strategies used
successfixlly by dual-career lesbian and gay couples to blend
relationship and career could provide intervention guidelines
for counselors.

•Research Approach
According to Creswell (2007), "qualitative research keeps
good company with the most rigorous quantitative research"
(p. 40). Some researchers believe that qualitative research is
best used to discover themes and relationship at the case level,
whereas quantitative research is best used to validate those
themes and relationship in samples and populations (Gall,
Gall, & Borg, 2007). According to Lincoln and Guba (1985),
qualitative inquiry uses an emergent perspective in which
meanings and interpretations are negotiated with participants
to develop an emic perspective. Moustakas (1994) believed
that phenomenology offers a way of interrelating subjective
and objective factors in the individual's experience by using
description, refiection, and imagination.

•Method
Data Collection

The methodological framework for this study was based on
naturalistic inquiry and phenomenoiogical methods (Creswell,
2007; Lincoln & Guba, 1985) and the more specific guidelines
recommended by Moustakas (1994). Recent suggestions by
Choudhuri, Glauser, and Peregoy (2004) were used as guide-
lines for reporting the results.

This study was designed to ascertain the essential structure
in which relationship and career intersect for dual-career les-
bian and gay couples. It was organized around the overarching
research question, "How do relationship and career intersect
for dual-career lesbian and gay couples?" Research questions
were designed and a pilot interview was conducted to validate
the approach, design, and overall quality of the interview
questions (Gall et al., 2007).

Audiotaped interviews of the couples were coconducted
by the researchers (i.e., first and second authors), who both
took part in all but one interview. One researcher (second
author) was unable to participate in an interview, and it was
decided that it was best for the lead researcher (first author) to

72 Journal ofCounseling Si Development • Winter 2010 • Volume 88

Phenomenological Exploration of Dual-Career Lesbian and Gay Couples' Experiences

conduct the interview rather than reschedule. The decision to
continue with the interview was made because of high inter-
rater reliability. One researcher (first author) was the primary
interviewer, whereas the other researcher (second author)
observed and took process notes. Five open-ended questions
and probes were designed to elicit couples' experiences deal-
ing with workplace issues (see Appendix A).

Participants

Snowball sampling was used (Berg, 2001) to identify partici-
pants with relevant characteristics. Initially, participants were
identified, interviewed, and then asked to provide the names
of other couples to participate in the study. To be selected as
participants, couples had to have been in a committed relation-
ship for more than 1 year, and both partners had to have iden-
tified themselves as being highly committed to their careers
(Stoltz-Loike, 1992). Participants had to have a willingness
to recall and describe their experiences. The study involved
5 lesbian couples and 4 gay couples.

Purposeful sampling is used in qualitative research to select
participants who can provide a description ofthe phenomenon
being studied (Creswell, 2007). To enhance the understand-
ing ofthe "lived experiences" (Moustakas, 1994, p. 55) of
dual-career lesbian and gay couples, the researchers selected
participants who represented a range of ethnicity, culture, and
age. Two participants were members of ethnic minorities, and
2 couples were interracial. Age of participants ranged from
the early 20s to the mid-50s. All participants were college
educated and were employed in, or preparing to be employed
in, careers requiring advanced study. Most participants were
involved in community projects. Several were leaders in the
larger community, as well as the lesbian and gay community.
The majority of participants described strong connections
to extended family. One lesbian couple had adult children,
whereas another lesbian couple was currently raising a fam-
ily. Couples had been together from 1 to 18 years, with the
majority having been together for more than 10 years.

Verification

Verification procedures described by Creswell (2007) were used
to enhance credibility. Verification requires that the researchers
include a narrative of their own background and that they bracket
any bias that may interfere with the data analysis. In this case,
both researchers had backgrounds with career development,
lesbian and gay studies, and qualitative research. Both research-
ers had considerable backgrounds in counseling, consulting, and
advocacy. They had experienced both privileged and oppressed
statuses (Croteau, Talbot, Lance, & Evans, 2002).

The researchers used triangulation by making use of
multiple sources and data. An audit trail was developed,
the researchers served as peer debriefers, and member
checks were completed (Lincoln & Guba, 1985). As the
final step in the verification process, an outside audit
was performed.

Description of the Inductive Approach

The aim of this study was to describe participants' experiences
regarding the intersection of relationship and career for dual-
career lesbian and gay couples. Interviews were conducted
over a 6-month period until saturation was reached. The re-
cursive analysis occurred in cycles in which the researchers
worked independently and then worked together as a team.
Initially, all transcripts were read, and the researchers indi-
vidually coded and categorized the text. Next, the researchers
together engaged in phenomenological reduction in which
each experience was considered in its singularity, in and for
itself (Moustakas, 1994). Finally, the researchers individually
engaged in the process of horizonalization, listing significant
nonrepetitive statements. From those statements, invariant
constituents were determined. The researchers verified 16
invariant constituents. Using phenomenological reflection
and imaginative variation, the researchers constructed three
major themes and 10 subthemes.

•Results
The dual-career couples in this study described their experi-
ence of relationship and career as a complex process defined
by three major themes. Within each major theme, subthemes
emerged that further illuminated the intersection of rela-
tionship and career. The three major themes of planfialness,
creating positive social networks, and shifting from margin-
alization to consolidation and integration should be viewed
as overlapping, developmental, and multidimensional (see
Appendix B).

Theme 1 : Planfulness

All participants identified the need to carefully weigh deci-
sions. Planfulness is a mind-set used by dual-career lesbian
and gay couples to manage the relational and vocational
aspects of their lives. Planfulness becomes a primary method
for coping with daily dual-career situations that become time
consuming and energy draining. The majority of couples
described the complexity and importance of this planning
process. As one couple explained,

there's a certain amount of freedom that we don't have.
Every decision is weighted. It's not like, every decision is
colored, maybe it's a little bit better. It's not like we can
just say, do we want to? Do we not want to? It's not that
simple. Or, 1 don't want to but you can. There is a politi-
cal layer that is necessary you know. There's some things
you just have to appear at whether you want to or not and
part ofthat has nothing to do with our orientation but even
once you make that decision, the next level always has
to do with that. Do we both go? Do I go? Do I introduce
her? How do I introduce her? Who do I introduce her to?
Once the decision is made to attend, everything after that
is complicated. Everything.

Journal ofCounseling& Development m Winter 2010 B Volume 88 73

O'Ryan & McFarland

Participants also described the three subthemes of strategies,
decision making, and introductions.

Subtheme 1.1: Strategies. Maneuvering through work
and social situations is not a casual process because
strategies carry consequences. A couple described the
complexity ofthe strategizing process as "very calculated"
and "planful." Another couple described the complexity
of developing strategies to respond to stigmatization, in-
tolerance, and lack of recognition in the workplace. They
stated that when

navigating the social milieu you have to make decisions about
how much are you out. For instance, if we're having a conver-
sation and we're talking about, whatever . . . the experience
might be a little bit different for me, I can nod and smile at
the other couple or I can say something and frankly I usually
choose in the workplace to nod and smile. Just go along and
it works better for me. I'm more accepted.

Subtheme 1.2: Decision making. Other couples identified
the decision-making process as a method to protect their re-
lationship and career. This process was evident as the couples
described decisions about attendance at workplace functions.
One couple expressed a need for constant vigilance in mak-
ing decisions:

I think as a gay or lesbian couple you're much more conscious
about stuff. A married couple wouldn't even give it a thought
of whether you invite your spouse to something. You know,
you just wouldn't even . . . the thought process would never
even occur, it would just happen. I think that we have to think
through every decision: there's an event... who's going to be
there and all that stuff.

Another couple described the decision-making process that
protected the relationship while promoting their careers:

I struggle with who needs to know and who doesn't need
to know. I'm pretty forthright. I don't like hiding but I also
know I don't want to hang myself politically either, and so I
have to balance that. Plus I have to worry about protecting
our relationship at the same time. So, it's just something that
is always there, and there is always pressure around it. Every
decision. Do I go? Do I go with my partner? Do I go alone?
All this has ramifications, and so there's a lot of pressure about
that. About making the right decision.

Subtheme 1.3: Introductions. The majority of couples
viewed the act of introduction as acknowledging and authen-
ticating the relationship, reducing their sense of alienation,
and increasing the couple's sense of inclusion. The following
narrative describes a dual-career couple's emotional reac-
tion to an introduction by a coworker who minimized the
relationship:

I would think surprise at first because this is a coworker. I
always think those who are educated should know better.
Especially those that are in more of a higher education area
should know better. And it seemed like it was okay and I think
I was surprised. And then I was angry because here I am hav-
ing to defend my relationship. We're not friends. This is not
my buddy; this is the person that I share my life with. I just
feel a sense of alienation. It's devaluing because if someone
is introducing his or her spouse they have a ready-made label
and they say that.

Decision making and strategizing enable dual-career les-
bian and gay couples to maneuver through the social milieu of
the workplace. Introductions are one ofthe first steps couples
use to develop a social network. They are the building blocks
for creating positive social networks.

Theme 2: Creating Positive Social Networks

Couples recognized that supportive social netwoiks contain protec-
tive factors central to their sense of well-being. Four interrelated
subthemes emerged that described the importance of social net-
works. The four subthemes of workplace barriers, people inside
my circle, affirmations' impact on normalcy, and duality came
together to describe how the reciprocal nature of relationship and
career operates in the social milieu ofthe workplace.

Subtheme 2.1: Workplace barriers. The first subtheme,
workplace barriers, described issues relating to the social
context of the workplace and barriers unique to lesbian
and gay couples. Some couples viewed social networks
as "necessary evils." Participants experienced pressure
from the "mental gymnastics" needed to manage the social
aspects of the workplace. All "the decisions about what to
say and what not to say, and when to disclose, and when not
to disclose, when to push it and when not to push it" were
grounded in uncertainty that interfered with productivity.
Anxiety was prominent for a couple who described that
uncertainty while learning the unstated rules concerning
revealing personal information: "All the nuances that you
have to be able to pick out in order to still stay . . . within
socially acceptable, socially appropriate. . . . When do you
do it? When do you not?"

Subtheme 2.2: People inside my circle. The next subtheme,
people inside my circle, influenced the way couples managed
uncertainty. Workplace stress was reduced when couples could
confide in, feel support fi-om, and problem solve with cowork-
ers. Those coworkers were viewed to be inside the couple's
personal circle. As one couple suggested,

we're able to maybe reduce some ofthe Stressors that we have
in eaeh of our jobs by knowing that we have someone that we
can confide in, that we can talk to on a regular basis. Someone
who seems to be able to provide other insights, other support,
maybe something we didn't even think about. Just knowing
that that's there is very beneficial and very heartfelt.

74 Journal ofCounseling Si Development • Winter 2010 m Volume 88

Phenomenological Exploration of Dual-Career Lesbian and Gay Couples' Experiences

Another couple emphasized the advantages of supportive
social networks:

You know, as a couple that it wasn't just me, it was us, and
coworkers, 1 had coworkers that I can share my life with when
we had those conversations around the watering station, or in
the morning before you get started. So, yeah it was just great,
it was really liberating.

Emphasizing the effects of positive social networks, a member
of another couple stated, "It becomes an issue when I have to
go outside ofthat really close circle,"

Subtheme 2.3: Affirmations' impact on normalcy. Afñrming
workplace relationships created by bringing trusted people
into their "circle" allowed couples to "move forward and
grow," Although couples had difficulty saying specifically
why affirmations were important, participants, such as the
following couple, emphasized the power of affirmations in
helping lesbian and gay couples build a sense of normalcy:
"I don't know why people need outside affirmations, but you
do I guess. And so , , , I think you get more from other gay
couples, but I think it's more powerful , , , from a straight
couple," Another couple further described this sense of nor-
malcy as follows:

Two people in a committed, loving relationship are just after
a lot ofthe same things that everyone else is: happiness, se-
curity, and quote, unquote the American dream. There's really
no difference between heterosexual couples and homosexual
couples in that respect.

Affirmations laid the foundation for a more authentic interplay
between personal and work worlds,

Subtheme 2.4: Duality. Duality, the fourth subtheme, de-
scribed the movement between the couple's personal and work
worlds. Moving between those two worlds creates a dichotomy
of real versus pretend. The following excerpt portrays how
a couple experiences this dynamic, with both participants
revealing this dichotomy.

Participant 1 (PI): So, one is real and the other one is
not.

Participant 2 (P2)\ It is pretend,
f/: Yeah, one is real and the other is sanitized,
P2: Big time,
Pl\ One is flexible, and like breathing, and is natural, and

for me I would use words like/w// of life giving and
spiritfilled.

P2: It is like a comfortable pair of jeans or something.
And the other one is somewhere mighty dressy. Film
in the eyes you know. That is my feeling. One you feel
whole and one is just half of you,

PI: One is true and one is not true.

P2: Fake, Right, One is right,
PI: And one is oh so wrong.

Both the positive and the adverse interplay between the
four subthemes is revealed in the following narrative:

But her department, they all know and they are great, 1 go to
almost everything that you do with them now because now
that she's been in the department I have built a loyalty up with
them. So, the small talk and the stuff is a lot easier with them
because I already have a history. So, 1 can say, "How's Jane?"
"How's your cat?" Because we've had a history together. At
other functions where it's other management people or direc-
tors it feels like a white, hot light on your neck the whole time
you're there. Not only am I an introvert but now I'm guarded
because 1 don't know what I can say to who. So yes, it affects
it that way. Our relationship isn't really the same as at home.
In those situations you take it to kind of a different space.

Theme 3: Shifting From Marginaiization to
Consolidation and Integration

The third major theme described the development of the
couple's relationship in response to the challenges of the
workplace. It describes a shift in the couple's relationship as
they refocus an identity linked to the workplace to one derived
fTom a sense of being a couple. The themes of planfulness
and creating positive social networks allowed couples to
consolidate and integrate the personal and career aspects of
their lives. Couples described a process that strengthened their
relationship and mitigated challenges in the workplace,

Subtheme 3.1: Marginaiization. The first subtheme,
marginaiization, described a process in which individuals
struggled to blend their personal and work lives because of
discrimination and occupational risks. One couple described
the importance of marginalizing their relationship from the
workplace:

It [the workplace] had its positives from the standpoint that
it was nice to work with somebody from whom I didn't have
to hide. But at the same time it was negative because the mis-
conceptions this person had were at a point where I felt more
comfortable not sharing [about my life], because I didn't want
to have to deal with her misconceptions and her comments,
that would just frustrate me, and I couldn't change.

The couple also described the emotions that accompanied
marginaiization: "Disappointment, frustration, probably early
on some shame because you let that rub off on you a little
bit and you suddenly find yourself acting to protect yourself
from that shame, in many situations,"

Partners concentrated their initial efforts on securing their
roles in the workplace. They kept their relationship separate
from their work world.

Journal ofCounseling& Development • Winter 2010 • Volume 88 75

O'Ryan & McFarland

Subtheme 3.2: Teaming up. Couples described teaming
up as a stage in which they maintained their work identities
while solidifying their relationship. Some couples described
a struggle consisting of anxiety, frustration, discomfort, being
mad at the system, added stress, and vulnerability. One couple
described the teaming-up process this way:

It's a lot more work for gay and lesbian couples than it is for
straight couples. I really believe that. It is a lot more work and
there are a lot more risks involved and it is a lot more chal-
lenging. I think it requires us as a couple to be stronger than
a comparable straight couple to get to that same comparable
recognition.

Couples described bringing their personal and work
worlds together. According to one couple, the strategies used
in teaming up "really kind of solidified us. I think it's made
us stronger too." Teaming up reduced marginalization of the
relationship. One participant noted that "one of the things
we've learned is that we're both strong people and we have
to protect each other."

Subtheme 3.3: Consolidation and integration. The third
subtheme, consolidation and integration, represented a stage
in which couples' sense of marginalization was minimized as
they felt increased safety and confidence in their relationships.
This phenomenon was described by one couple as follows:

It doesn't matter if it is a work function or not. I think that's a
real big one, in a sense of safety, too. I mean it doesn't mat-
ter where we go, really, if we're together. There's a sense, for
me, a deep sense of safety, and we'll deal with whatever gets
thrown at us and it will be fine.

The consolidation process increased the strength, stabil-
ity, and depth of the relationship as individuals overcame
barriers in the workplace. Integration occurred as couples
presented their relationship more authentically. Couples
viewed consolidation as empowering. One member of a
couple commented.

In the last few years I just really don't care anymore. I just
want to be ourselves and I want people to know him and for
him to participate in things that I participate in at church and
work. I think it's not as big of a struggle for me and it's get-
ting easier and easier.

•Discussion
The narratives of these 9 couples offer a vivid presentation of
the complex dynamics involved in ending the personal-career
dichotomy. The three themes of planfulness, creating positive
social networks, and shifting from marginalization to consoli-
dation and integration were the pathways for the intersection
of relationship and career.

Regarding planfulness (Theme 1), couples stressed the
importance of intentionally using strategies (Subtheme 1.1)
to manage the relational and career aspects of their lives. They
described the complexity of strategizing as "very calculated"
and "planful." This need for planfulness for lesbian and gay
individuals is consistent with earlier findings (Chung, 2001;
Croteau & Thiel, 1993; Hetherington & Orzek, 1989).

Pope (1996) identified the important role that networking
plays in the career development of lesbian and gay individuals.
Couples identified the positive role social networks (Theme
2) played in creating a sense of empowerment and affirma-
tion. Couples felt exhausted when viewing social networks as
"necessary social evils." Positive social networks contributed
to the couples' ability to be authentic. Selecting individu-
als from the workplace to "bring into their personal circle"
(Subtheme 2.2) increased the couples' sense of genuineness,
contributing to a meaningfiil relationship. Selective network-
ing allowed increased time and energy for relational needs.
Couples described "affirmations by other couples, both gay
and straight, as powerful" for creating a sense of normalcy
(Subtheme 2.3).

The shift from marginalization to consolidation and inte-
gration (Theme 3) was similar to the coming-out process for
lesbian and gay individuals who "redefine themselves, not only
in terms of relationships and romantic attraction, but also in
other spheres of identity such as education and career" (Mock
& Cornelius, 2003, pp. 282-283). Initially, couples separated
their relationship from their work world (Subtheme 3.1).
Couples needed to marginalize their relationship for "protec-
tion" and from "misconceptions." As couples experienced
themselves as increasingly authentic, they constructed their
roles through an integrative process described as "teaming up"
(Subtheme 3.2). Couples described a sense of "safety" and
reassurance through the blending of relationship and career
(Subtheme 3.3). This finding is consistent with previous stud-
ies (Bamett & Marshall, 1992; Bamett et al., 1992; Haddock
& Rattenborg, 2003; Zimmerman et al., 2003), which showed
that relationships are strengthened when couples effectively
blend relationship and career.

Transferability of the Results

The findings of this study need to be evaluated for their
transferability because qualitative research is not generaliz-
able (Lincoln & Guba, 1985). Denzin and Lincoln (1998)
noted that "generalization can occur when the mix of social,
political, cultural, economic, ethnic, and gender circumstances
and values is similar across settings" (pp. 212-213). It is the
researcher's task to provide the overall essence of the lived
experience of the participants, whereas "readers of the study
must determine transferability to their contexts" (Croteau et
al., 2002, p. 249).

The implications ofthis study should be addressed within
the context of the study's limitations. One limitation is that

76 Journal ofCounseling& Development • Winter 2010 • Volume 88

Phenomenoiogical Exploration of Dual-Career Lesbian and Gay Couples' Experiences

all participants had achieved at least a bachelor's degree and
maintained a middle-class socioeconomic status. Conse-
quently, these themes may not apply to people of different
educational and socioeconomic levels. Another limitation is
that most participants' ages ranged from the mid-20s to the
mid-50s. These results may not describe the experiences of
couples of other ages. Interviews were conducted in two mid-
size cities in the Midwest. As a result, these findings may not
reflect the lived experiences of people in other geographical
locations. This study provides a snapshot of the experiences
of lesbian and gay couples and should not be considered to
apply to bisexual or transgender couples because of their
unique struggles and needs.

Implications for Counseling

Phenomenology (Moustakas, 1994) uses a process that opens
possibilities for awareness, knowledge, and action. As a result,
we offer ideas and illustrations of potential applications in
the three themes that emerged. Planfulness was the primary
first theme. A starting point for counselors could be to assess
the couple's planfulness in response to the complexities of
the workplace. This suggestion is consistent with previous
studies (Chung, 2001; Croteau & Thiel, 1993; Hetherington
& Orzek, 1989) in which counselors were encouraged to
help lesbian and gay clients weigh options and risks regard-
ing issues such as coming out in the workplace, coping with
antilesbian and antigay stigma, and managing discrimination.
Because the workplace becomes more complex for lesbian
and gay couples, more time may be needed for decision mak-
ing. Counselors could assist lesbian and gay couples develop
strategies to cope with work situations. The importance of
decision making about introductions in social situations might
be emphasized.

The second primary theme concerned the importance of
creating positive social networks, which were identified as be-
ing central to a sense of well-being. Affirmations from social
networks reduced stress and were described as "empowering."
Defining the criteria for selecting individuals and couples to
bring "inside their circle" helps create positive social net-
works. Learning how to deal with the nuances of the workplace
and understanding the unstated rules of negotiating the work
system were benefits derived from connections to positive
social networks. Isolation and disconnection are detrimental
to a couple's integration of the personal dimension of career
(Croteau & Thiel, 1993).

The third primary theme, shifting from marginalization
to consolidation and integration, described the integration of
the personal with the couple's work world. Assessment of the
degree of integration of the couple's relationship into the work
environment could inform counseling interventions. Couples
reported feelings of disconnection, fear of disclosure, frustra-
tion about concealing their relationship, and feeling ashamed
about being inauthentic. By helping couples construct mutu-

ally supportive roles, counselors facilitate the teaming-up
process used to strengthen relationships. The teaming-up
process is similar to the expansion hypothesis described earlier
(Bamett & Marshall, 1992; Barnett et al., 1992; Haddock &
Rattenborg, 2003; Zimmerman et al., 2003).

Future Research

In this study, we have attempted to describe the experiences
of dual-career lesbian and gay couples. It was a first attempt
at gaining a deeper understanding of the blending of relation-
ship and career for dual-career lesbian and gay couples. The
following potential areas of research, discernible from the
qualitative themes, are recommended.

Planfulness was the first theme to emerge. The need to be
planful was viewed as a way to protect the relationship. All
couples discussed the importance of decision making and
strategizing regarding introductions in the workplace. This
finding is consistent with previous research (Hetherington &
Orzek, 1989). Future studies might explore what factors play
into decision making and strategizing about introductions and
which factors were given the most weight in the planning
process. Researchers could explore how dichotomous couples
experience the decision-making process. Future research-
ers could explore more specific strategies that help couples
engage in planfulness. Additional studies could clarify the
most critical issues in the decision-making process and the
use of the strategies suggested by Chung (2001) in dealing
with discrimination.

The second theme, creating positive social networks, sug-
gested the important role that positive social networks play
for dual-career lesbian and gay couples. Researchers could
examine criteria used by couples to create positive network-
ing opportunities. Another area of research lending itself to
qualitative and quantitative inquiry would examine how posi-
tive social networks have a cushioning effect on workplace
barriers. Studies could more thoroughly identify specific
Stressors and the shielding effect that affirmations by other
couples have on reducing those specific Stressors.

Future research might explore the stage-related tasks in
the developmental process of the third theme, shifting from
marginalization to consolidation and integration. Researchers
could compare issues couples face in each stage of the devel-
opmental process. Future research could identify specific ways
that consolidation and integration strengthened the couple's
relationship. Both quantitative and qualitative studies could
provide a more extensive understanding of the variables that
contribute to a couple's successful blending of relationship
and career.

Future studies could include a more inclusive sample of dual-
career lesbian and gay couples. A limitation noted in the study
concerned the exclusion of bisexual and transgender couples.
Lonborg and Phillips (1996) recommended that researchers
examine dual-career and multiple-role issues for individuals

Journal ofCounseling & Development • Winter 2010 • Volume 88 77

O'Ryan & McFarland

who are bisexual. The tinique struggles and needs that those
dual-career couples face merit discrete investigations.

An additional avenue to explore tnight involve couples'
positive and negative experiences with counseling. This type
of research should include some ofthe ways counselors have
been helpful or not helpful in addressing dual-career issues.

•Conclusion
A current trend in career counseling stresses the importance
of understanding the unique needs of minority clients. A
more inclusive approach is called for when counselors clearly
understand the unique needs of dual-career lesbian and gay
couples. Such an approach is consistent with that of Lonborg
and Phillips (1996), who recommended that researchers ex-
amine dual-career and multiple-role issues for lesbian, gay,
and bisexual people.

The three primary themes that emerged from this study,
planfulness, creating positive social networks, and shifting from
marginalization to consolidation and integration, support the
need for further research regarding the challenges that dual-
career lesbian and gay couples face. By reducing the ambiguity
about the ways that dual-career lesbian and gay couples blend
relationship and career, future researchers can use these three
themes to inform counselor interventions for this population.

•References
Bamett, R. C , & Marshall, N. L. (1992). Worker and mother roles,

spillover effects, and psychological distress. Women & Health,
18, 9^0 .

Bamett, R. C , Marshall, N. L., & Sayer, A. (1992). Positive-spill-
over effects from job to home: A closer look. Women & Health,
19, 13^1 .

Berg, B. L. (2001). Qualitative research methods for the social sci-
ences (4th ed.). Needham Heights, MA: Allyn & Bacon.

Browning, C , Reynolds, A., & Dworkin, S. (1991). Affirmative
psychotherapy for lesbian women. The Counseling Psychologist,
19, 177-196.

Choudhuri, D., Glauser, A., & Peregoy, J. (2004). Guidelines for writing
a qualitative manuscript for the Journal of Counseling & Develop-
ment. Journal of Counseling & Development, 82, 443-446.

Chung, Y. B. (2001). Work discrimination and coping strategies:
Conceptual fi-ameworks for counseling lesbian, gay, and bisexual
clients. The Career Development Quarterly, 50, 33-44.

Creswell, J. W. (2007). Qualitative inquiry and research design:
Choosing among five approaches (2nd ed.). Thousand Oaks,
CA: Sage.

Croteau, J. M. (1996). Research on the work experiences of lesbian,
gay, and bisexual people: An integrative review of methodology
ana finàmgs. Journal of Vocational Behavior, 48, 195-209.

Croteau, J. M., & Hedstrom, S. M. (1993). Integrating commonal-
ity and difference: The key to career counseling with lesbian
women and gay men. The Career Development Quarterly, 41,
201-209.

Croteau, J. M., Talbot, D. M., Lance, T S., & Evans, N. (2002). A
qualitative study ofthe interplay between privilege and oppres-
sion. Journal of Multicultural Counseling and Development,
30, 239-258.

Croteau, J. M., & Thiel, M. J. (1993). Integrating sexual orientation
in career counseling: Acting to end a form ofthe personal-career
dichotomy. The Career Development Quarterly, 42, 174-180.

Denzin, N. K., & Lincoln, Y. S. (1998). Strategies of qualitative
inquiry. Thousand Oaks, CA: Sage.

Gall, M. D., Gall, J. P., & Borg, W. R. (2007). Education research:
An introduction (8th ed.). Boston: Allyn & Bacon.

Gelso, C , & Fretz, B. (2001). Counseling psychology Belmont,
CA: Wadsworth.

Haddock, S. A., & Bowling, S. (2002). Therapists' approaches to the nor-
mative challenges of dual-earner couples: Negotiating outdated societal
idœ\o^es. Journal of Eeminist Family Thempy, 12, 91-120.

Haddock, S. A., & Rattenborg, K. (2003). Benefits and challenges of
dual-earning: Perspectives of successful couples. The American
Journal of Family Therapy, 31, 325-344.

Herr, E. L., Cramer, S. H., & Niles, S. G. (2004). Career guidance
and counseling through the lifespan: Systematic approaches (6th
ed.). Boston: Pearson Education.

Hetherington, C , Hillerbrand, E., & Etringer, B. D. (1989). Career
counseling with gay men: Issues and recommendations for re-
search. Journal of Counseling and Development, 67, 452-454.

Hetherington, C , & Orzek, A. (1989). Career counseling and life
planning with lesbian women. Journal of Counseling & Develop-
ment, 68, 52-57.

Jepsen, D. (1990). Developmental career counseling. In W. B. Walsh
& S. H. Osipow (Eds.), Career counseling: Contemporary
topics in vocational psychology (pp. 117-158). Hillsdale, NJ:
Erlbaum.

Johnson, A. A. (1990). Relocating two-earner couples: What com-
panies are doing (Research Bulletin No. 247). New York: The
Conference Board. (ERIC Document Reproduction Service No.
ED363793)

Lincoln, Y. S., & Guba, E. G. (1985). Naturalistic inquiry. Beverly
Hills, CA: Sage.

Lonborg, S. D, & Phillips, J. M. (1996). Investigating the career
development of gay, lesbian, and bisexual people: Methodologi-
cal considerations and recommendations. Journal of Vocational
Behavior, 48, 176-194.

Marshall, N. L , & Bamett, R. C. (1993). Woik-femily strains and gains among

tsNO-çsm.e![co\i:p\e&. Journal of Community Psychology, 21,64-78.

Mock, S. E., &. Cornelius, S. W. (2003). The case for same-sex
couples. In P. Moen (Ed.), It's about time: Couples and careers
(pp. 275-287). New York: Cornell University Press.

Moustakas, C. (1994). Phenomenological research methods. Thou-
sand Oaks, CA: Sage.

Niles, S. G., & Harris-Bowlsbey, J. (2005). Career development
interventions in the 21st century (2nd ed.). Upper Saddle River,
NJ: Pearson Education.

Patterson, C. J. (1995). Sexual orientation and human development:
An overview. Developmental Psychology, 31, 3-11.

78 Journalof Counseling & Development • Winter 2010 • Volume 88

Phenomenological Exploration of Dual-Career Lesbian and Gay Couples' Experiences

Peplau, L. A., Veniegas, R. C , & Campbell, S. M. (1996). Gay and
lesbian relationships. In R. C. Savin-Williams & K. M. Cohen
(Eds.), The lives of lesbians, gays, and bisexuals: Children to
adults (pp. 250-273). New York: Harcourt Brace.

Pope, M. (1995). Career interventions for gay and lesbian clients: A
synopsis of practice knowledge and research needs. The Career
Development Quarterly, 44, 199-204.

Pope, M. (1996). Gay and lesbian career counseling: Special career
counseling issues. Journal of Gay and Lesbian Social Services, 4,
91-105.

Schultheiss, D. 0. (2000). Emotional-social issues in the provision
of career counseling. In D. S. Luzzo (Ed.), Career counseling
of college students (pp. 43-63). Washington, DC: American
Psychological Association.

Sharf, R. S. (2006). Applying career development theory to counsel-
ing (4th ed.). Pacifie Grove, CA: Brooks/Cole.

APPENDIX A

Interview Questions for Eliciting Duai-Career
Lesbian and Gay Couples' Experiences Dealing

With Workplace Issues

1. As a lesbian or gay couple, how has the experience of dealing
with each other's workplace environment affected you?

What did you discover about your relationship as a result of
these experiences?

2. As a lesbian or gay couple, what sacrifices have you made in
order to promote each other's career?

From a lesbian or gay perspective, how did each of you
personally experience this process?
What do you remember feeling? Describe your emotions
around that.

3. As a lesbian or gay couple, what thoughts and feelings stand
out for you when you think about your involvement with social
networks in the workplace?

How do you introduce yourselves as a couple in these
situations?

Describe what that experience is like for each of you.

4. Describe an experience that has been helpful to you as a lesbian
or gay couple regarding career.

How did the experience affect your relationship?

5. As a lesbian or gay couple, what dimensions, incidents, and
people intimately connected to your career experiences stand
out for you?

• Family
• Friends
• Community
• Society

Sperry, L. (1993). Tailoring treatment with dual career couples. The
American Journal of Family Therapy, 21, 51-59.

Spiker-Miller, S., & Kees,N. (1995). Making career development a reality for
àuai-caKet couples. Journal of Employment Counseling 32, 32-45.

Stoltz-Loike, M. (1992). Dual career couples: New perspectives in
counseling. Alexandria, VA: American Association for Counsel-
ing and Development.

Super, D. E. (1990). A life-span, life-space approach to career de-
velopment. In D. Brown & L. Brooks (Eds.), Career choice and
development: Applying contemporary theories to practice (2nd
ed., pp. 197-261). San Francisco: Jossey-Bass.

Zimmerman, T. S., Haddock, S. A., Current, L. R., & Ziemba, S. (2003).
Intimate partnership: Foundation to the successful balance of family
and work. The American Journal of Family Therapy, 31, 107-124.

Zunker, V G. (2006). Career counseling: A holistic approach (7th
ed.). Belmont, CA: Thompson Brooks/Cole.

APPENDIX B

Themes and Subthemes of How Duai-Career
Lesbian and Gay Couples Blend Relationships

and Career

Theme 1 : Planfulness
Subthemes

1.1 Strategies
1.2 Decision making
1.3 Introductions

Theme 2: Creating positive social networks
Subthemes

2.1 Workplace barriers
2.2 People inside my circle
2.3 Affirmations' impact on normalcy
2.4 Duality

Theme 3: Shifting from marginalization to consolidation and integration
Subthemes

3.1 Marginalization
3.2 Teaming up
3.3 Consolidation and integration

Journal ofCounselingôi Development • Winter 2010 • Volume 88 79

Copyright of Journal of Counseling & Development is the property of American Counseling Association and its

content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's

express written permission. However, users may print, download, or email articles for individual use.

